| | Indiana Academic Standard for | Indiana Academic Mathematics Standard | Common Core State Standard | Differences From Previous Standards | |-----------------|---|---|---|---| | | First Grade Mathematics – Adopted April 2014 | Adopted 2000 | for Mathematics | | | | | Process Standard | <u> </u> | | | MA.PS.1: Make | Mathematically proficient students start by explaining to | K.6.1: Choose the approach, materials, and strategies to use in | Make sense of problems and persevere in solving them. | IAS 2014 removes criteria involving a graphing calculator and | | sense of | themselves the meaning of a problem and looking for entry | solving problems. | Mathematically proficient students start by explaining to | does not distinguish between younger and older students. | | problems and | points to its solution. They analyze givens, constraints, | | themselves the meaning of a problem and looking for entry | | | persevere in | relationships, and goals. They make conjectures about the | 1.6.1: Choose the approach, materials, and strategies to use in | points to its solution. They analyze givens, constraints, | | | solving them. | form and meaning of the solution and plan a solution pathway, | solving problems. | relationships, and goals. They make conjectures about the form | | | Joiving them. | rather than simply jumping into a solution attempt. They | | and meaning of the solution and plan a solution pathway rather | | | | consider analogous problems and try special cases and simpler | 2.6.1: Choose the approach, materials, and strategies to use in | than simply jumping into a solution attempt. They consider | | | | forms of the original problem in order to gain insight into its | solving problems. | analogous problems, and try special cases and simpler forms of | | | | solution. They monitor and evaluate their progress and change | | the original problem in order to gain insight into its solution. | | | | course if necessary. Mathematically proficient students check | | They monitor and evaluate their progress and change course if | | | | their answers to problems using a different method, and they | | necessary. Older students might, depending on the context of | | | | continually ask themselves, "Does this make sense?" and "Is | | the problem, transform algebraic expressions or change the | | | | my answer reasonable?" They understand the approaches of | | viewing window on their graphing calculator to get the | | | | others to solving complex problems and identify | | information they need. Mathematically proficient students can | | | | correspondences between different approaches. | | explain correspondences between equations, verbal | | | | Mathematically proficient students understand how | | descriptions, tables, and graphs or draw diagrams of important | | | | mathematical ideas interconnect and build on one another to | | features and relationships, graph data, and search for regularity | | | | produce a coherent whole. | | or trends. Younger students might rely on using concrete | | | | | | objects or pictures to help conceptualize and solve a problem. | | | | | | Mathematically proficient students check their answers to | | | | | | problems using a different method, and they continually ask | | | | | | themselves, "Does this make sense?" They can understand the | | | | | | approaches of others to solving complex problems and identify | | | | | | correspondences between different approaches. | | | MA.PS.2: | Mathematically proficient students make sense of quantities | 1.6.5: Understand and use connections between two problems. | Reason abstractly and quantitatively. Mathematically | IAS 2014 is similar to common core, both expand upon IAS 2000 | | Reason | and their relationships in problem situations. They bring two | | proficient students make sense of quantities and their | by having the student decontextualize problems and develop | | abstractly and | complementary abilities to bear on problems involving | 2.6.5: Understand and use connections between two problems. | , , , | quantitative reasoning. | | quantitatively. | quantitative relationships: the ability to decontextualize—to | | complementary abilities to bear on problems involving | | | | abstract a given situation and represent it symbolically and | | quantitative relationships: the ability to decontextualize—to | | | | manipulate the representing symbols as if they have a life of | | abstract a given situation and represent it symbolically and | | | | their own, without necessarily attending to their | | manipulate the representing symbols as if they have a life of | | | | referents—and the ability to contextualize, to pause as needed | | their own, without necessarily attending to their | | | | during the manipulation process in order to probe into the | | referents—and the ability to contextualize, to pause as needed | | | | referents for the symbols involved. Quantitative reasoning | | during the manipulation process in order to probe into the | | | | entails habits of creating a coherent representation of the | | referents for the symbols involved. Quantitative reasoning | | | | problem at hand; considering the units involved; attending to | | entails habits of creating a coherent representation of the | | | | the meaning of quantities, not just how to compute them; and | | problem at hand; considering the units involved; attending to | | | | knowing and flexibly using different properties of operations | | the meaning of quantities, not just how to compute them; and | | | | and objects. | | knowing and flexibly using different properties of operations | | | | | | and objects. | | | | | | | | | | l | l | l | | | ind upon IAS 2000
ints. IAS 2014
der students. IAS
aning of
compute | |---| | nts. IAS 2014
der students. IAS
aning of | | nts. IAS 2014
der students. IAS
aning of | | nts. IAS 2014
der students. IAS
aning of | | der students. IAS aning of | | aning of | | _ | | compute | distinguish | Indiana Academic Standard for Indiana Academic Mathematics Standard Common Core State Standard Differences From Previous Standards | | | | | |-----------------|--|---|---|--|--| | | First Grade Mathematics – Adopted April 2014 | Adopted 2000 | for Mathematics | Differences From Previous Standards | | | MA.PS.5: Use | | | Use appropriate tools strategically. Mathematically proficient | IAS 2014 does not distinguish between younger and older | | | appropriate | when solving a mathematical problem. These tools might | more ose tools such as objects of arawings to model problems. | students consider the available tools when solving a | students. Both IAS 2014 and CCSS expand upon IAS 2000 by | | | tools | include pencil and paper, models, a ruler, a protractor, a | 1.6.2: Use tools such as objects or drawings to model problems. | 9 | having students consider more than just graphing. IAS 2014 | | | strategically. | calculator, a spreadsheet, a computer algebra system, a | g | paper, concrete models, a ruler, a protractor, a calculator, a | requires students to apply their problem solving strategies to | | | strategically. | | 2.6.2: Use tools such as objects or drawings to model problems. | | everyday life situations, and students are required to draw | | | | Mathematically proficient students are sufficiently familiar with | g | or dynamic geometry software. Proficient students are | conclusions and interpret results based on data found from | | | | tools appropriate for their grade or course to make sound | | sufficiently familiar with tools appropriate for their grade or | models. | | | | decisions about when each of these tools might be helpful, | | course to make sound decisions about when each of these | | | | | recognizing both the insight to be gained and their limitations. | | tools might be helpful, recognizing both the insight to be gained | | | | | Mathematically proficient students identify relevant external | | and their limitations. For example, mathematically proficient | | | | | mathematical resources, such as digital content, and use them | | high school students analyze graphs of functions and solutions | | | | | to pose or solve problems. They use technological tools to | | generated using a graphing calculator. They detect possible | | | | | explore and deepen their understanding of concepts and to | | errors by strategically using estimation and other mathematical | | | | | support the development of learning mathematics. They use | | knowledge. When making mathematical models, they know | | | | | technology to contribute to concept development, simulation, | | that technology can enable them to visualize the results of | | | | | representation, reasoning, communication and problem | | varying assumptions, explore consequences, and compare | | | | | solving. | | predictions with data. Mathematically proficient students at | | | | | | | various grade levels are able to identify relevant external | | | | | | | mathematical resources, such as digital content located on a | | | | | | | website, and use them to pose or solve problems. They are able | | | | | | | to use technological tools to explore and deepen their | | | | | | | understanding of concepts. | | | | MA.PS.6: Attend | Mathematically proficient students communicate precisely to | K.6.4: Make precise calculations and check the validity of the | 6. Attend to precision. Mathematically proficient students try | IAS 2014 does not distinguish between younger and older | | | to precision. | others. They use clear definitions, including correct | results in the context of the problem. | to communicate precisely to others. They try to use clear | students. | | | | mathematical language, in discussion with others and in their | | definitions in discussion with others and in their own reasoning. | | | | | own reasoning. They state the meaning of the symbols they | 1.6.4: Make precise calculations and check the validity of the | They state the meaning of the symbols they choose, including | | | | | choose, including using the equal sign consistently and | results in the context of the problem. | using the equal sign consistently and appropriately. They are | | | | | appropriately. They express solutions clearly and logically by | | careful about specifying units of measure, and labeling axes to | | | | | 9 11 1 | 2.6.4: Make precise calculations and check the validity of the | clarify the correspondence with quantities in a problem. They | | | | | specify units of measure and label axes to clarify the | results in the context of the problem. | calculate accurately and efficiently, express numerical answers | | | | | correspondence with quantities in a problem. They calculate | | with a degree of precision appropriate for the problem context. | | | | | accurately and efficiently and check the validity of their results | | In the elementary grades, students give carefully formulated | | | | | in the context of the problem. They express numerical answers | | explanations to each other. By the time they reach high school | | | | | with a degree of precision appropriate for the problem context. | | they have learned to examine claims and make explicit use of | | | | | | | definitions. | Indiana Academic Standard for | Indiana Academic Mathematics Standard | Common Core State Standard | Differences From Previous Standards | |-------------------|--|--|--|--| | | First Grade Mathematics – Adopted April 2014 | Adopted 2000 | for Mathematics | Emercines From Frontier Standards | | MA.PS.7: Look | Mathematically proficient students look closely to discern a | | 7. Look for and make use of structure. Mathematically | IAS 2014 has removed examples and does not distinguish | | for and make | pattern or structure. They step back for an overview and shift | | proficient students look closely to discern a pattern or | between younger and older students. Both IAS 2014 and CCSS | | use of structure. | perspective. They recognize and use properties of operations | | structure. Young students, for example, might notice that three | expand upon IAS 2000 by having students discern patterns, | | | and equality. They organize and classify geometric shapes | | and seven more is the same amount as seven and three more, | structure, geometric figures, and composition of objects. | | | based on their attributes. They see expressions, equations, and | | or they may sort a | | | | geometric figures as single objects or as being composed of | | collection of shapes according to how many sides the shapes | | | | several objects. | | have. Later, students will see 7 × 8 equals the well | | | | | | remembered $7 \times 5 + 7 \times 3$, in preparation for learning about the | | | | | | distributive property. In the expression x ² + 9x + 14, older | | | | | | students can see the 14 as 2 × 7 and the 9 as 2 + 7. They | | | | | | recognize the significance of an existing line in a geometric | | | | | | figure and can use the strategy of drawing an auxiliary line for | | | | | | solving problems. They also can step back for an overview and | | | | | | shift perspective. They can see complicated things, such as | | | | | | some algebraic expressions, as single objects or as being | | | | | | composed of several objects. For example, they can see 5 – 3(x | | | | | | - y) ² as 5 minus a positive number times a square and use that | | | | | | to realize that its value cannot be more than 5 for any real | | | MA.PS.8: Look | Mathematically proficient students notice if calculations are | | Look for and express regularity in repeated reasoning. | IAS 2014 has removed examples and does not distinguish | | | repeated and look for general methods and shortcuts. They | | Mathematically proficient students notice if calculations are | between younger and older students. | | for and express | notice regularity in mathematical problems and their work to | | repeated, and look both for general methods and for shortcuts. | between younger and older students. | | regularity in | l = : | | · · · · · | | | repeated | create a rule or formula. Mathematically proficient students | | Upper elementary students might notice when dividing 25 by | | | reasoning. | maintain oversight of the process, while attending to the | | 11 that they are repeating the same calculations over and over | | | | details as they solve a problem. They continually evaluate the reasonableness of their intermediate results. | | again, and conclude they have a repeating decimal. By paying | | | | reasonableness of their intermediate results. | | attention to the calculation of slope as they repeatedly check | | | | | | whether points are on the line through (1, 2) with slope 3, | | | | | | middle school students might abstract the equation $(y - 2)/(x - 2)$ | | | | | | 1) = 3. Noticing the regularity in the way terms cancel when | | | | | | expanding $(x-1)(x+1)$, $(x-1)(x^2+x+1)$, and $(x-1)(x^3+x^2+x)$ | | | | | | + 1) might lead them to the general formula for the sum of a | | | | | | geometric series. As they work to solve a problem, | | | | | | mathematically proficient students maintain oversight of the | | | | | | process, while attending to the details. They continually | | | | | | evaluate the reasonableness of their intermediate results. | | | | lo | Number Sense | Laurence de la constant consta | Lucana de la | | MA.1.NS.1: | Count to at least 120 by ones, fives, and tens from any given | 1.1.1: Count, read, and write whole numbers up to 100. | 1.NBT.1: Count to 120, starting at any number less than 120. In | IAS 2014 requires students to count by ones, fives, and tens | | ĺ | number. In this range, read and write numerals and represent a | L | this range, read and write numerals and represent a number of | and is not capped at 120. | | ĺ | number of objects with a written numeral. | 1.1.4: Name the number that is one more than or one less than | objects with a written numeral. | | | | | any number up to 100. | | | | MA.1.NS.2: | Understand that 10 can be thought of as a group of ten ones — | 1.1.2: Count and group objects in ones and tens. | 1.NBT.2.a: 10 can be thought of as a bundle of ten ones - called | | | | called a "ten." Understand that the numbers from 11 to 19 are | | a "ten." | | | | composed of a ten and one, two, three, four, five, six, seven, | 1.1.3: Identify the number of tens and ones in numbers less | 1.NBT.2.b: The numbers from 11 to 19 are composed of a ten | | | | eight, or nine ones. Understand that the numbers 10, 20, 30, | than 100. | and one, two, three, four, five, six, seven, eight, or nine ones. | | | | 40, 50, 60, 70, 80, 90 refer to one, two, three, four, five, six, | | 1.NBT.2.c: The numbers 10, 20, 30, 40, 50, 60, 70, 80, 90 refer | | | | seven, eight, or nine tens (and 0 ones). | | to one, two, three, four, five, six, seven, eight, or nine tens (and | | | MA.1.NS.3: | Makababa andinal assab and finak assault shind at 191 | 4.4.C.Makabahan asamban asama (Esak asama) (1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | O ones). | | | IVIA.1.NS.3: | Match the ordinal numbers first, second, third, etc., with an | 1.1.6: Match the number names (first, second, third, etc.) with | | | | | ordered set up to 10 items. | an ordered set of up to 10 items. | | | | Adopted April 2014 – Standards Correlation Guide Document 7-28-2014 | | | | | | |---|---|---|---|--|--| | Indiana Academic Standard for
First Grade Mathematics – Adopted April 2014 | Indiana Academic Mathematics Standard
Adopted 2000 | Common Core State Standard
for Mathematics | Differences From Previous Standards | | | | Use place value understanding to compare two two-digit numbers based on meanings of the tens and ones digits, recording the results of comparisons with the symbols >, =, and <. | 2.1.5: Compare whole numbers up to 100 and arrange them in numerical order 4.1.4: Order and compare whole numbers using symbols for "less than" (<), "equal to" (=), and "greater than" (>). | 1.NBT.3: Compare two two-digit numbers based on meanings of the tens and ones digits, recording the results of comparisons with the symbols >, =, and <. | | | | | Find mentally 10 more or 10 less than a given two-digit number without having to count, and explain the thinking process used to get the answer. | 2.1.4: Name the number that is ten more or ten less than any number 10 through 90. | 1.NBT.5: Given a two-digit number, mentally find 10 more or 10 less than the number, without having to count; explain the reasoning used. 1.NBT.6: Subtract multiples of 10 in the range 10-90 from multiples of 10 in the range 10-90 (positive or zero differences), using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a | | | | | Show equivalent forms of whole numbers as groups of tens and ones, and understand that the individual digits of a two-digit number represent amounts of tens and ones. | | 1.NBT.2: Understand that the two digits of a two-digit number represent amounts of tens and ones. | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | to 20) and the corresponding subtraction facts. | addition and subtraction within 10. Use strategies such as counting on; making ten (e.g., 8 + 6 = 8 + 2 + | | | | | Solve real-world problems involving addition and subtraction within 20 in situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all parts of the addition or subtraction problem (e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem). | 1.3.1: Write and solve number sentences from problem situations involving addition and subtraction. | 1.0A.1: Use addition and subtraction within 20 to solve word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem. 1.0A.5: Relate counting to addition and subtraction. | | | | | Create a real-world problem to represent a given equation involving addition and subtraction within 20. | 1.3.2: Create word problems that match given number sentences involving addition and subtraction. | | IAS 2014 places a cap on addition and subtraction problems to be within 20. | | | | Solve real-world problems that call for addition of three whole numbers whose sum is within 20 (e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem). | | 1.0A.2: Solve word problems that call for addition of three whole numbers whose sum is less than or equal to 20, e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem. 1.0A.8: Determine the unknown whole number in an addition | | | | | | First Grade Mathematics – Adopted April 2014 Use place value understanding to compare two two-digit numbers based on meanings of the tens and ones digits, recording the results of comparisons with the symbols >, =, and <. Find mentally 10 more or 10 less than a given two-digit number without having to count, and explain the thinking process used to get the answer. Show equivalent forms of whole numbers as groups of tens and ones, and understand that the individual digits of a two-digit number represent amounts of tens and ones. Demonstrate fluency with addition facts and the corresponding subtraction facts within 20. Use strategies such as counting on; making ten (e.g., 8 + 6 = 8 + 2 + 4 = 10 + 4 = 14); decomposing a number leading to a ten (e.g., 13 − 4 = 13 − 3 − 1 = 10 − 1 = 9); using the relationship between addition and subtraction (e.g., knowing that 8 + 4 = 12, one knows 12 − 8 = 4); and creating equivalent but easier or known sums (e.g., adding 6 + 7 by creating the known equivalent 6 + 6 + 1 = 12 + 1 = 13). Understand the role of 0 in addition and subtraction within 20 in situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all parts of the addition or subtraction problem (e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem). Create a real-world problem to represent a given equation involving addition and subtraction within 20. Solve real-world problems that call for addition of three whole numbers whose sum is within 20 (e.g., by using objects, drawings, and equations with a symbol for the unknown | Use place value understanding to compare two two-digit numbers based on meanings of the tens and ones digits, recording the results of comparisons with the symbols >, =, and <. Indicate the state of | List place value dentanding to compare two two digit numbers based on meanings of the tens and ones digits, recording the results of comparisons with the symbols >, =, and <. List. Corder and compare whole numbers using symbols for "less than 'cl, 'equal to' (-), and 'greater than' (-). Find mentally 10 more or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than a given two digit number or 10 less than the number, without having to count, explain the reasoning used. Lind Tisk Corder and compare whole numbers using symbols for "seasoning used. Lind Tisk Corder and compare whole numbers using symbols for "seasoning used. Lind Tisk Corder and compare whole numbers using symbols or "seasoning used. Lind Tisk Corder and compare whole numbers using symbols or "seasoning used. Lind Tisk Corder and compare whole numbers using symbols or "seasoning used. Lind Tisk Corder and compare whole numbers using symbols or "seasoning used. Lind Tisk Corder and compare whole numbers using symbols or "seasoning used. Lind Tisk Corder and compare with the number or ten less than any unber or ten less than any unber or ten less than any unber or ten less than any unber seasoning used. Lind Tisk Corder and | | | | | Adopted April 2014 – Standards Correlation Guide Document 7-28-2014 | | | | | | |------------|--|---|---|--|--|--| | | Indiana Academic Standard for
First Grade Mathematics – Adopted April 2014 | Indiana Academic Mathematics Standard
Adopted 2000 | Common Core State Standard
for Mathematics | Differences From Previous Standards | | | | MA.1.CA.5: | Add within 100, including adding a two-digit number and a one-digit number, and adding a two-digit number and a multiple of 10, using models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; describe the strategy and explain the reasoning used. Understand that in adding two-digit numbers, one adds tens and tens, ones and ones, and that sometimes it is necessary to compose a ten. | | 1.NBT.4: Add within 100, including adding a two-digit number and a one-digit number, and adding a two-digit number and a multiple of 10, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method and explain the reasoning used. Understand that in adding two-digit numbers, one adds tens and tens, ones and ones; and sometimes it is necessary to compose a ten. | | | | | MA.1.CA.6: | Understand the meaning of the equal sign, and determine if equations involving addition and subtraction are true or false (e.g., Which of the following equations are true and which are false? $6 = 6$, $7 = 8 - 1$, $5 + 2 = 2 + 5$, $4 + 1 = 5 + 2$). | 1.2.5: Understand the meaning of the symbols +, -, and =. | 1.0A.7: Understand the meaning of the equal sign, and determine if equations involving addition and subtraction are true or false. For example, which of the following equations are true and which are false? $6 = 6$, $7 = 8 - 1$, $5 + 2 = 2 + 5$, $4 + 1 = 5 + 2$. | | | | | MA.1.CA.7: | Create, extend, and give an appropriate rule for number patterns using addition within 100. | 1.3.4: Create and extend number patterns using addition. | | IAS 2014 places a cap on the number patterns to be within 100. | | | | | | Geometry | | | | | | MA.1.G.1: | Identify objects as two-dimensional or three-dimensional. Classify and sort two-dimensional and three-dimensional objects by shape, size, roundness and other attributes. Describe how two-dimensional shapes make up the faces of three-dimensional objects. | 1.4.1: Identify, describe, compare, sort, and draw triangles, rectangles, squares, and circles. 1.4.2: Identify triangles, rectangles, squares, and circles as the faces of three-dimensional objects. 1.4.4: Identify objects as two-dimensional or three-dimensional. | | IAS 2014 is less specific as to which shapes but is more specific as to which attributes in which students need to focus on. | | | | MA.1.G.2: | Distinguish between defining attributes of two- and three-
dimensional shapes (e.g., triangles are closed and three-sided)
versus non-defining attributes (e.g., color, orientation, overall
size). Create and draw two-dimensional shapes with defining
attributes. | 1.4.3: Classify and sort familiar plane and solid objects by position, shape, size, roundness, and other attributes. Explain the rule used. | 1.G.1: Distinguish between defining attributes (e.g., triangles are closed and three-sided) versus non-defining attributes (e.g., color, orientation, overall size); build and draw shapes to possess defining attributes. | | | | | MA.1.G.3: | Use two-dimensional shapes (rectangles, squares, trapezoids, triangles, half-circles, and quarter-circles) or three-dimensional shapes (cubes, right rectangular prisms, right circular cones, and right circular cylinders) to create a composite shape, and compose new shapes from the composite shape. [In grade 1, students do not need to learn formal names such as "right" | | 1.G.2: Compose two-dimensional shapes (rectangles, squares, trapezoids, triangles, half-circles, and quarter circles) or three-dimensional shapes (cubes, right rectangular prisms, right circular cones, and right circular cylinders) to create a composite shape, and compose new shapes from the composite shape. | | | | | MA.1.G.4: | Partition circles and rectangles into two and four equal parts; describe the parts using the words halves, fourths, and quarters; and use the phrases half of, fourth of, and quarter of. Describe the whole as two of, or four of, the parts. Understand for partitioning circles and rectangles into two and four equal | · · · · · · · · · · · · · · · · · · · | 1.G.3: Partition circles and rectangles into two and four equal shares, describe the shares using the words halves, fourths, and quarters, and use the phrases half of, fourth of, and quarter of. Describe the whole as two of, or four of the shares. Understand for these examples that decomposing into more equal shares | | | | | | Adopted April 2014 – Standards Correlation Guide Document 7-28-2014 | | | | | |------------|---|--|--|---|--| | | Indiana Academic Standard for
First Grade Mathematics – Adopted April 2014 | Indiana Academic Mathematics Standard
Adopted 2000 | Common Core State Standard
for Mathematics | Differences From Previous Standards | | | MA.1.M.1: | Use direct comparison or a nonstandard unit to compare and
order objects according to length, area, capacity, weight, and
temperature. | 1.5.1: Measure the length of objects by repeating a nonstandard unit or a standard unit. | MD.1: Order three objects by length; compare the lengths of
two objects indirectly by using a third object. | | | | | | 1.5.5: Compare and order objects according to area, capacity, weight, and temperature, using direct comparison or a nonstandard unit. | 1.MD.2: Express the length of an object as a whole number of length units, by laying multiple copies of a shorter object (the length unit) end to end; understand that the length measurement of an object is the number of same-size length units that span it with no gaps or overlaps. Limit to contexts where the object being measured is spanned by a whole number of length units with no gaps or overlaps. | | | | MA.1.M.2: | Tell and write time to the nearest half-hour and relate time to events (before/after, shorter/longer) using analog clocks. Understand how to read hours and minutes using digital clocks. | 1.5.6: Tell time to the nearest half-hour and relate time to events (before/after, shorter/longer). | 1.MD.3: Tell and write time in hours and half-hours using analog and digital clocks. | IAS 2014 requires students to read digital clocks to any hour and minute. | | | MA.1.M.3: | Find the value of a collection of pennies, nickels, and dimes. | 1.5.7: Identify and give the values of collections of pennies, | | | | | | | nickels, and dimes. Data Analysis | | | | | MA.1.DA.1: | Organize and interpret data with up to three choices (What is | 1.1.10: Represent, compare, and interpret data using pictures | 1.MD.4: Organize, represent, and interpret data with up to | Ι | | | | your favorite fruit? apples, bananas, oranges); ask and answer questions about the total number of data points, how many in each choice, and how many more or less in one choice | and picture graphs. | three categories; ask and answer questions about the total number of data points, how many in each category, and how many more or less are in one category than in another. | | | | | | Unaligned
Indiana Academic Mathematics Standard
Adopted 2000 | Unaligned
Common Core State Standard
for Mathematics | | | | | | 1.1.9: For a set of 8 or fewer objects, describe a subset as " | | | | | | | out of parts" and write the fraction. 1.2.6: Understand the role of zero in addition and subtraction. | | | | | | | 1.4.5: Give and follow directions for finding a place or object. | | | | | | | 1.4.6: Arrange and describe objects in space by position and direction: near, far, under, over, up, down, behind, in front of, next to, to the left or right of. | | | | | | | 1.4.7: Identify geometric shapes and structures in the | | | | | | | environment and specify their location. 1.5.2: Use different units to measure the length of the same object and predict whether the measure will be greater or | | | | | | | smaller when a different unit is used. 1.5.3: Recognize the need for a fixed unit of length. | | | | | | | 1.5.4: Measure and estimate the length of an object to the nearest inch and centimeter. | | | | | Indiana Academic Standard for | Indiana Academic Mathematics Standard | Common Core State Standard | Differences From Previous Standards | |--|---------------------------------------|----------------------------|-------------------------------------| | First Grade Mathematics – Adopted April 2014 | Adopted 2000 | for Mathematics | |